BEST PRACTICES IN EXPORT COMPLIANCE

Presented to:

Export Control Coordinator's Organization ("ECCO")

E.J. Prior, Esq.

MK Technology, LLC
June 5, 2003

New Opportunities, New Challenges

- Identifying Issues—those scenarios that fall under U.S. export law
- Assess Risk—prioritize which issues should get most attention
- Implement Procedures—they need to be clear and practical so that the nonexport control expert can follow them
- Raise Awareness—use training, Intranet site for ICP

SCREENING TRANSACTIONS

- All prohibited parties lists
- All known names of all parties
- Order processing procedures
- Procedures for exports outside order processing procedures

KNOW YOUR CUSTOMER

- Proliferation activities
 - Sensitive nuclear activities
 - ° Chemical or biological weapons
 - ° Missiles
- Diversion to unauthorized countries

KNOW YOUR CUSTOMER

- Compliance procedures
 - ° Establish information flow
 - Establish guidelines for handling red flags
- Motivation
 - Compliance statement from top management
 - Requirement in distribution contracts

KNOW YOUR

Know your customer....

AND

 Know your product—Know how it is classified on the CCL, USML, NRC, or DOE lists

COMPLIANCE PROGRAM ELEMENTS

- Corporate policy statement
- BIS EMS Guidelines
- Step-by-step procedures for affected departments

COMPLIANCE PROGRAM ELEMENTS

- Responsible personnel—Quality, Quantity, and Location
- Screening
 - Oenial lists
 - ° Proliferation/Diversion_
- Matrix

COMPLIANCE PROGRAM ELEMENTS

- Education
- Audits (in-house, outside reviews)
- Records

Electronic Transfers—No Specific Guidance

- No special rules for e-commerce
- Government takes an expansive view of "knowledge"
- Digital signatures: no standards
- Government just beginning to consider the issues
- Apply for advisory opinions, outside guidance from counsel or consultants,

SOME PRACTICAL ADVICE

- Define the scope of activities
- Find out the likely who(s), what(s), when(s), and where(s)
- Get in the loop at planning stage so export control issues will not derail plans (e.g., schedules, etc.)
- Consider tools for automated screening—neither free nor perfect

- ALWAYS notify your compliance officer FIRST
- Implement or enhance compliance procedures to prevent future violations
- Then review records to determine scope of violations
- Disclosure is a mitigating factor in imposing penalties

3 RULES FOR COMPLIANCE

- If in doubt, check it out.
- No single transaction is worth jeopardizing your export privileges and your company's reputation
- Always be confident that you would be able to justify your actions in the face of a government audit 2 years in the future

END OF PRESENTATION

Thank You!